Division of Pediatric and Maternal Health Office of New Drugs, FDA #### **Disclosure Statement** - I have no financial relationships to disclose relating to this presentation - The views expressed in this talk represent my opinions and do not necessarily represent the views of FDA #### **Objectives** - Understand the basics of the U.S. Pediatric Drug Development Laws - Learn the basic Regulatory Expectations - Learn how to Avoid Common Pitfalls #### **Acronyms** - BPCA Best Pharmaceuticals for Children Act - EOP2 End of Phase 2 - FDAAA Food & Drug Administration Amendments Act - FDASIA Food & Drug Administration Safety & Information Act - PeRC Pediatric Review Committee - PMHS Pediatric & Maternal Health Staff - PPSR Proposed Pediatric Study Request - PREA Pediatric Research Equity Act - PSP Pediatric Study Plan - WR Written Request # TOP 10 Pediatric Drug Development Questions Who are pediatric patients? #### **Pediatric Patients** - Age range depends on context - Labeling regulations for prescription drugs: 0 to 16 years old [21 CFR 201.57(c)(9)(iv)] - Clinical trials: Children means persons who have not attained the legal age for consent to treatments or procedures involved in clinical investigations, under the applicable law of the jurisdiction in which the clinical investigation will be conducted. [21 CFR 50.3(o)] ### Why should we enroll children in clinical trials? #### Pediatric Drug Development – *The Past* #### **Choices for Pediatric Practitioners** - Not treat children with potentially beneficial medications because the medications were not approved for use in children - Treat with medications based on adult studies with limited or anecdotal pediatric experience (off-label use) #### **The Present** #### Pediatric Drug Development General Principles From FDA guidance to industry titled E11 - Clinical Investigation of Medicinal Products in the Pediatric Population, December 2000 - Give pediatric patients products that have been appropriately evaluated for them - Product development programs should include pediatric studies when anticipate pediatric use #### Why We Need Pediatric Trials - Children get sick they need medication - Children should have access to medicines that have been properly evaluated for use in the intended population Thoughtful drug development and inclusion of pediatric patients in trials is critical to public health ## What are the main U.S. pediatric drug development laws? #### **Pediatric Drug Development Laws** - Pediatric Research Equity Act (PREA) - Best Pharmaceuticals for Children Act (BPCA) - Title V of FDA Safety and Innovation Act (FDASIA) #### PREA and BPCA - Pediatric Research Equity Act (PREA) - Requires companies to assess safety and effectiveness of new drugs/biologics in pediatric patients (Pediatric Assessment) - Best Pharmaceuticals for Children Act (BPCA) - Provides a financial incentive to companies to voluntarily conduct pediatric studies #### PREA vs. BPCA #### **PREA** - Drugs and biologics - Mandatory studies - Requires studies only on indication(s) under review - Orphan indications exempt from studies - Pediatric studies must be labeled #### **BPCA** - Drugs and biologics - Voluntary studies - Studies relate to entire moiety and may expand indications - Studies may be requested for orphan indications - Pediatric studies must be labeled #### **Ultimate Goal of PREA and BPCA** **PREA** **BPCA** #### **New Pediatric Labeling** to encourage appropriate use of medications to treat pediatric patients #### **Pediatric Drug Development Laws** - Pediatric Research Equity Act (PREA) - Best Pharmaceuticals for Children Act (BPCA) - Title V of FDA Safety and Innovation Act (FDASIA) When does PREA apply? #### Pediatric Research Equity Act (PREA) - Is triggered by an application for: - New indication - New dosage form - New dosing regimen - New route of administration - New active ingredient What is a Pediatric Assessment? #### **PREA: Pediatric Assessment** - Data from pediatric studies using appropriate formulations for each age group and other data - To assess the safety and effectiveness of a drug/biologic for the claimed indications in all relevant pediatric subpopulations AND - To support dosing and administration for each pediatric subpopulation for which the drug or biological product is safe and effective ## How does my company discuss with the FDA ahead of time our plans to fulfill PREA? #### Pediatric Study Plan (PSP) - Outline of the pediatric study(ies) the sponsor plans to conduct - The intent of the PSP: - Encourage sponsors to identify pediatric studies as early as possible in product development - When appropriate, to conduct those studies prior to submitting the NDA/BLA #### Timing of a PSP Submission (current) - If End of Phase 2 (EOP2) Meeting will occur - PSP must be submitted within 60 days - If no EOP2 Meeting to occur, then PSP should be submitted as early as possible and at a time agreed upon by FDA and sponsor - FDA strongly encourages PSP to be submitted prior to initiation of Phase 3 studies - PSP must be submitted no later than 210 days prior to submission of application What if our company believes we should wait to do pediatric studies until additional adult data is available? #### **PREA: Pediatric Deferral** The submission of some or all assessments may be <u>deferred</u> until a specified date after approval #### **PREA: Deferral Criteria** - The drug/biologic is ready for approval for use in adults before pediatric studies are complete <u>OR</u> - Pediatric studies should be delayed until additional safety or effectiveness data have been collected <u>OR</u> - There is another appropriate reason for deferral (e.g., scientific issues exists regarding study design or endpoints) ## What if the disease our product is treating doesn't exist in pediatric patients? #### **PREA: Pediatric Waiver** - The requirement for assessments may be waived - May be a full waiver (all pediatric ages) or partial waiver (a subset of the pediatric population) #### **PREA: Waiver Criteria** Necessary studies are impossible or highly impracticable OR - Evidence strongly suggests the drug/biologic would be ineffective or unsafe OR - Drug/biologic does not represent a meaningful therapeutic benefit over existing therapies for pediatric patients AND is not likely to be used by a substantial number of pediatric patients OR - Reasonable attempts to produce a pediatric formulation necessary for that age group have failed (partial waiver only) 31 #### **PREA: Deferrals and Waivers** - FDA review divisions and sponsors should discuss PREA requirements early in the drug development process - PSP needs to include plans to request deferrals, waivers or partial waivers with supporting data - Final deferral and waiver decisions are made at the time of NDA/BLA approval #### **Pediatric Drug Development Laws** - Pediatric Research Equity Act (PREA) - Best Pharmaceuticals for Children Act (BPCA) - Title V of FDA Safety and Innovation Act (FDASIA) ## How does the incentive under BPCA work? ### Best Pharmaceuticals for Children Act (BPCA) - Provides for voluntary pediatric drug studies via a Written Request (WR) - Reflects need for information that may produce health benefits in the pediatric population - Authorizes FDA to request pediatric studies of approved and/or unapproved indications #### **BPCA: Written Request** - A sponsor may request the FDA to issue a WR by submitting a Proposed Pediatric Study Request (PPSR) - PPSR should contain: - Rationale for studies and study design - Detailed study design - Appropriate formulations for each age group - FDA may issue a WR without a PPSR - Sponsors who submit studies to fulfill a WR may be eligible to receive pediatric exclusivity #### **BPCA: Pediatric Exclusivity** - If the terms of the WR have been met and studies were conducted using good scientific principles, the company is awarded an additional 6 months of exclusivity - Exclusivity attaches to all existing marketing exclusivities and patents for the drug moiety (initial WR) - Pediatric exclusivity does <u>not</u> require positive pediatric studies (initial WR) - Granting of exclusivity is reviewed by the FDA Pediatric Exclusivity Board #### **Pediatric Drug Development Laws** - Pediatric Research Equity Act (PREA) - Best Pharmaceuticals for Children Act (BPCA) - Title V of FDA Safety and Innovation Act (FDASIA) #### **FDASIA: Selected Changes** - Permanently reauthorized PREA & BPCA - Changes to PREA - New ability to provide extensions for the submission of deferred studies - Issuance and publication of non-compliance letters - Requirement to submit Pediatric Study Plans - Changes to BPCA - Neonates must be addressed in Written Requests # Question 1 What are common mistakes you see drug companies make with respect to these pediatric laws? # **Common Pitfalls** #### **Common Pitfall #1** - A drug company plans to submit a NDA for a product intended to treat a respiratory condition that occurs commonly in <u>both</u> adults and children. - The company <u>only</u> wants approval for use of the product in <u>adults</u>. Therefore, the company does not plan to study their product for use in children. #### **Common Pitfall #1: Reality** - The company may still be required to study their product for use in pediatric patients - PREA is triggered by an application for (at least 1 criteria): - a new indication - a new dosage form - a new dosing regimen - a new route of administration - a new active ingredient #### **Common Pitfall #2** - A drug company understands they are required to submit their PSP within 60 days of their EOP2 Meeting. - The company believes that because they don't have their adult studies completed yet, and therefore they can't finalize their pediatric study designs, the PSP would be mostly blank. #### **Common Pitfall #2: Reality** - FDA understands that in some situations, it may be premature to include detailed pediatric study designs due to the need for additional data. - Nonetheless, the PSP should be completed and relevant information, as available, included. #### **Pediatric Study Plan: Contents** - 1) Overview Disease Condition - Overview Drug/Biologic Product - 3) Plan for Extrapolation - 4) Plan to Request Waiver(s) - Summary of Planned Nonclinical and Clinical Studies - 6) Pediatric Formulation Development - 7) Nonclinical Studies - 8) Clinical Data to Support Design and/or Initiation of Studies - 9) Planned Pediatric Clinical Studies - 10) Timeline of the Pediatric Development Plan - 11) Plan to Request Deferral - 12) Agreements with Other Regulatory Authorities # **Pediatric Study Plan: More Information** Draft Guidance for Industry Pediatric Study Plans, July 2013: http://inside.fda.gov:9003/downloads/CDER/OfficeofNewDrug s/ImmediateOffice/PediatricandMaternalHealthStaff/UCM360 933.pdf #### What Happens After a PSP is Submitted? Sponsor submits initial PSP (Day 0) FDA provides comments (Day 90) FDA confirms agreement with initial PSP (Day 210) #### **Common Pitfall #3** - A drug company plans to seek approval for its product, Awesometablet. - In creating its PSP, the company plans to request a partial waiver for patients <6 years of age. - Patients <6 years of age could benefit from the medicine. - But Awesometablet exists only in tablet form, and children <6 years of age cannot swallow a tablet the size of Awesometablet. #### **Common Pitfall #3: Reality** - Even if children <6 years of age are unable to swallow Awesometablet, PREA requires an age-appropriate formulation. - A partial waiver will be appropriate only after reasonable attempts to produce a pediatric formulation necessary for that age group have failed. #### **Common Pitfall #4** - Wonderdrug is <u>approved</u> only for <u>Indication A</u> in adults. - When Wonderdrug was approved for Indication A, PREA was triggered. | Indication | Approved | Required under PREA | |--------------|----------|---------------------| | Indication A | Adults | Pediatrics | #### Common Pitfall #4, continued There may be off-label use for Indication B, but pediatric studies for Indication B cannot be required under PREA | Indication | Approved | Required under PREA | |--------------|----------|---------------------| | Indication A | Adults | Pediatrics | | Indication B | | | #### Common Pitfall #4, continued The drug company wants a Written Request to study only Indication A in pediatric patients. Sponsor's Request | Indication | Approved | Required under PREA | |--------------|----------|---------------------| | Indication A | Adults | Pediatrics | | Indication B | | | - The drug company believes that this is the only indication that would be in a Written Request because - Indication A is the only approved use - Pediatric studies are only required for Indication A #### **Common Pitfall #4: Reality** A Pediatric Written Request may contain studies for both approved and unapproved indications (Indications A and B in this case.) | | Indication | Approved | Required under PREA | |---|--------------|----------|---------------------| | 1 | Indication A | Adults | Pediatrics | | \ | Indication B | | · | Written Request # Common Pitfall #4: Reality, continued - Completion of all studies that are outlined in the Pediatric Written Request is required to fulfill the Pediatric Written Request - May include clinical and non-clinical studies #### **Common Pitfall #5** A drug company assumes pediatric efficacy trials are required to approve an NDA or supplement that includes a pediatric indication. #### **Common Pitfall #5: Reality** - A pediatric efficacy trial is not necessarily required - Efficacy for some or all of the pediatric patients may be able to be extrapolated from adequate and well-controlled adult trials - Pediatric safety and dosing information would still be required #### **Extrapolation** "If the course of the disease and the effects of the drug are <u>sufficiently similar</u> in adults and pediatric patients, ...pediatric effectiveness can be extrapolated from adequate and well-controlled studies in adults, usually supplemented with other information obtained in pediatric patients, such as pharmacokinetic studies." Pediatric Research Equity Act of 2007 (Title IV FDA Amendments Act 2007) Emphasis added #### **Extrapolation of Efficacy** - Pediatric efficacy may be able to be extrapolated - Disease pathophysiology and the effect of the drug must be the same - At a minimum, pediatric PK (to determine dosing) and safety data are required/requested # Pediatric Study Planning & Extrapolation Algorithm Is it reasonable to assume that children, when compared to adults, have a similar: (1) disease progression and (2) response to intervention? No to either Yes to both And the algorithm continues from there ### More Information on Extrapolation - Pediatric Clinical Pharmacology, including Extrapolation - General Clinical Pharmacology Considerations for Pediatric Studies for Drugs and Biological Products, Draft Guidance for Industry, December 2014 http://www.fda.gov/downloads/drugs/guidancecomplianceregulatoryinformation/guidances/ucm425885.pdf # **Pediatric Labeling** #### **Common Pitfall #6** - A drug company is seeking FDA approval for a medicine to treat ear infections in adult and pediatric patients. - This drug company studied their product in both adult and pediatric patients and found it was safe and effective for both populations. - This company, in their proposed labeling, has included all the pediatric information, including the study results, in the Pediatric Use subsection (8.4). #### **Common Pitfall #6: Reality** When the indication <u>is approved for children</u>: Pediatric information is located throughout the labeling Interesting label ## Common Pitfall #6: Reality, continued When the indication is not approved for children: - Most pediatric information is located in specific labeling sections - Physician's Labeling Rule: Use in Specific Populations – 8.4 Pediatric Use - Pediatric safety information that rises to the level of warning, precaution, contraindication - Incorporated in those sections # Common Pitfall #6: Reality, continued If pediatric studies are waived (full or partial) because the evidence strongly suggests the drug/biologic would be ineffective or unsafe, that information <u>must</u> be included in labeling. #### More Information on Pediatric Labeling Pediatric Information Incorporated Into Human Prescription Drug and Biological Products Labeling, Draft Guidance for Industry, February 2013 http://www.fda.gov/downloads/drug s/guidancecomplianceregulatoryinfor mation/guidances/ucm341394.pdf #### **Additional Information** - Pediatric Drug Development - Guidance for Industry: E11, Clinical Investigation of Medicinal Products in the Pediatric Population - http://www.fda.gov/Drugs/DevelopmentApprovalProcess/DevelopmentResources/ucm049867.htm - Pediatric Ethics - 21 CFR 50 Subpart D #### **Closing Thoughts** - Pediatric drug development is different than drug development in adults - There are pediatric drug development requirements stipulated under PREA - Voluntary pediatric studies may be conducted under BPCA - Plan early, plan often, and expect that the best-laid plans may change ### **Questions?** I wonder if PREA is triggered. Please complete the session survey: surveymonkey.com/r/DRG-D1S4 ### The End # Back-up slides ### **PREA: Deferral Requirements** #### The sponsor must submit - ✓ Certification of the grounds for deferring the assessments AND - ✓ A Pediatric Study Plan AND - ✓ Evidence that the studies are being conducted or will be conducted with due diligence and at the earliest possible time AND - ✓ A timeline for the completion of such studies #### Pediatric Study Planning & Extrapolation Algorithm #### Footnotes: - For locally active drugs, includes plasma PK at the identified dose(s) as part of safety assessment. - For partial extrapolation, one efficacy trial may be sufficient. - For drugs that are systemically active, the relevant measure is systemic concentration. - f. For drugs that are locally active (e.g., intra-luminal or mucosal site of action), the relevant measure is systemic concentration only if it can be reasonably assumed that systemic concentrations are a reflection of the concentrations at the relevant biospace (e.g., skin, intestinal mucosa, nasal passages, lung). - e. When appropriate, use of modeling and simulation for dose selection (supplemented by pediatric clinical data when necessary) and/or trial simulation is recommended. - f. For a discussion of no, partial and full extrapolation, see Dunne J, Rodriguez WJ, Murphy MD, et al. "Extrapolation of adult data and other data in pediatric drug-development programs." Pediatrics. 2011 Nov;128(5):e1242-9.